

Schedule

Thursday, September 24TH

Arrival, opportunity to join a get-together beginning with 7:00 PM

Friday, September 25TH

09.00 AM Introduction Arkadiusz Blaszczyk MA,
Prof. Dr. Stefan Rohdewald

Panel I: Early Modern Foodscapes

Moderation: Maria Petrou

09:15 AM Margareta Aslan, Ph D. (Cluj-Napoca)
The Value of Spices in the Romanian Territories

9:45 AM Arkadiusz Blaszczyk MA (Giessen)
The Food Factor in the Tatar Raids and their Perception

10:15 AM **Coffee Break**

10:30 AM Dr. Castilia Manea-Grgin (Zagreb)
Italian-Inspired Cookbooks for Romanian and Croatian Aristocracy: A Reality of the 17th Century?

11:00 AM Ágnes Drosztnér MA (Budapest)
From Fast to Feast: Ottoman Food and Consumption in Religious Contexts according to Central European Sources (Fifteenth – Sixteenth Centuries)

11:30 AM Prof. Dr. Vjeran Kursar (Zagreb)
'Their God is Their Belly, Their Mother is Their Drunkenness.'
Bosnian Franciscans on Alcohol Consumption in Ottoman Bosnia

12:00 PM **Commentary and Discussion** Daniel
Ursprung lic phil (Zurich)

12:45 PM **Lunch**

Panel II: Occidentalisms and the Local

Moderation: Dr. Birol Gündoğdu

2:30 PM Prof. Dr. Özge Samancı (Istanbul)
Ottoman Food Culture in the Balkan Peninsula through the Exotic Views of the 19th Century Traveler's Accounts

3:00 PM Dr. Uroš Urošević (Istanbul)
Cooking in the Times of Change: Mahmud Nedim bin Tosun's Aşçıbaşı and the Ottoman Cuisine between Asia and Europe in the 19th Century

3:30 PM **Coffee Break**

3:45 PM Aylin Öney Tan (Istanbul)
Digesting Change? Challenges of Westernisation and Aliyah over the Food Tradition of the Ottoman-Turkish Sephardic Community in the 19th and 20th Centuries

4:15 PM Dr. Tamara Scheer (Vienna)
The Austro-Hungarian Presence in Sanjak Novi Pazar (1879-1908) and the Political Dimension of Food Consumption and Evening Events

4:45 PM Prof. Dr. Burak Onaran (Istanbul)
Questioning the Most Strict Dietary Taboo of Islam: The Pork Issue during the Early Republican Period in Turkey (1920-1950)

5:15 PM Prof. Dr. Christoph Neumann (Munich)
Rakı-Production and Consumption in Istanbul (19. and 21. Centuries)

5:45 PM **Commentary and Discussion**
Dr. Konrad Petrovsky (Vienna)

07:00 PM **Key Note**

Prof. Dr. Suraiya Faroqhi (Istanbul/Munich)
Fast Food in Early Modern Istanbul? Buying Soup, Kebab and Halva ready-made in the Marketplace

8:30 PM: **Dinner**

Saturday, September 26TH

Panel III: Orientalisms and the Authentic

Moderation: Arkadiusz Blaszczyk MA

9:30 AM Dr. Maya Petrovich (Oxford)
Ottoman Spices since the 18th Century until Today: Dreams and Realities

10:00 AM Stefan Detchev PhD (Sofia)
"The Bulgarian Salads": The Road from an European Innovation to the National Culinary Symbol

10:30 Am **Coffee Break**

10:45 AM Prof. Dr. Ali Çaksu (Sarajevo)
"Turkish Coffee" as a Political Drink from the Early Modern Period to Today

11:15 AM Prof. Dr. Stefan Rohdewald (Giessen)
Neo-Ottoman Cooking in Turkey after 2000

11:45 AM **Commentary and Discussion**
Dr. Nicole Immig (Jena)

Commentary:
Prof. Dr. Bert Fagner (Vienna)
Prof. Dr. Albrecht Fuess (Marburg)

12.45 AM **Departure** / Possibility to have lunch together

**From Kebab to Ćevapčići:
Eating Practices in Ottoman Europe**

The purpose of the research group „Ottoman Europe“ is to foster the dialogue between Turkish/Ottoman and South-Eastern European Studies on the one hand and research on European history on the other. While the research group focuses on the Early Modern Period, the Conference's scope extends to include Ottoman and (post-) Ottoman contexts of ways of eating in the 19th and 20th centuries. The study of this subject has seen a considerable boom during the last 20 years and produced many exiting theses. The international Symposium aims to recontextualize, reflect and expand them in the framework of an „Ottoman Europe“.

**From Kebab to Ćevapčići:
Eating Practices in Ottoman Europe**

Zeit:

24.-26. September 2015

Tagungsort:

Neues Schloss
Senckenbergstraße 1
35390 Gießen
(Großer Seminarraum, EG)

**„Das osmanische Europa -
Methoden und Perspektiven der
Frühnezeitforschung zu Südosteuropa.“**

Internationale Tagung

Justus-Liebig-Universität Gießen

24.-26. September 2015
Neues Schloss
Senckenbergstraße 1
35390 Gießen

